Soils and Pond Building

CB

Prepared by:

Allen Hayes, Piedmont Regional Soil Scientist William Miller, Mountain Regional Soil Scientist NC Division of Soil and Water Conservation

Outline

03

- **™**General outline of ponds to be constructed
- **©On-Site Investigations**
- ○○COVerview of what data/soil properties are necessary

Soils and Pond Building

U3

Two basic types of ponds we are interested in:

Embankment ponds

Excavated ponds

Associated soil properties of interest differ depending on which type of pond is desired.

CB

Fill Material

Reservoir Area

Foundation Area

œEmbankment ponds can be either:

Excavated Ponds

- **∝**Surface-fed ponds
- ⇔Groundwater-fed ponds
- [™]Or a combination of the two

On-site Investigation

- ™Both types of ponds require a <u>site specific</u> soils investigation
- - ✓Need 3-4 borings/acre, where soils are relatively uniform

 - ☼Need to dig deep enough to see what is below the final grade of the ponded area

On-site Investigation

- Need thorough investigation of center-line of the dam and spillway
- Boring(s) need to be 1.5x deeper than the height of the dam
- - Ensure there are no steep drop offs of the rock surface below dam
 - Ensure rock is free of fissures or seams

On-site Investigation

Soil Types

CS

Soils in the reservoir area

Soils in the foundational area and as fill material for an earthen dam

Soils in the Reservoir Area

CB

Rond site suitability depends on the ability of the soils in the reservoir area to hold water.

™Need:

- A relatively impervious layer
- ☑ Ideally, about 36 inches thick (for depths <10′)
- When dealing with compacted clay liner, minimum of 1' thickness of compacted soil material.

Soils in the Reservoir Area

CS

Preferred Soil Types

- Clays and silts
 - clay, clay loam, sandy clay, silty clay
- Some silty and clayey sands and gravels
 - silty clay loam, sandy loam († clay content)

Problematic Soil Types

- Coarse-textured sands and sand-gravel mixtures
- Sandy Loam, Loam, Silt Loam, Loamy Sand, Sand
- All peat, muck, and mineral soils with high organic matter content

Soils for Fill and Foundational Areas

- Materials suitable for the foundation and embankment fill must provide both stability and imperviousness.
- Material needs to be:
 - Strong enough to remain stable
 - Tight enough to prevent excess or harmful seepage when compacted
- Should come from on or near the pond site

Soils for Fill and Foundational Areas

- Suitable soils are usually constituted of a mixture of fine and coarse grained particles
- The best material is:
 - rine gravels or coarse sand to fine sand with clay in the optimal proportion (≈20% clay by weight)
- Material to avoid:
 - High shrink/swell clays
 - They are dispersive, unstable and prone to failure

Soils for Fill and Foundational Areas

Preferred Soil Types

- Sandy clay loam, sandy loam († clay content)
- OK for small ponds:
 clay loam, clay (lean), loam,
 sandy clay, gravelly clay, silty
 clay, silty clay loam,
- Sandy loam, loamy sands if an impervious seal or core is provided to limit seepage

Problematic Soil Types

- High silt content soils (must maintain proper water content for adequate compaction)
- Sandy loam, loamy sands, sands, fine gravels (without an impervious seal or core)

CB

Clay loam, clays

Reservoir Area

Foundation Area

03

Sandy loam, loamy sand

Reservoir Area

Foundation Area

Soils and Surface-Fed Ponds

CS

- Most desirable sites have:
 - S Fine-textured clay or silty clay that occupies the bottom of the pond in a thick layer
 - Other mixed textures will work as well
- Sites to avoid:
 - Coarse-textured sands and sand-gravel mixtures
 - These textures may need a liner
 - Shallow depth to fractured or unstable bedrock

Soils and Groundwater-Fed Ponds

- In North Carolina, ponds dependent on a seasonally high water table (SHWT) should also look for surface waters to keep them filled.
- Ideally, the maximum distance between the ground surface and the water surface is never greater than 6 feet.
- Evaluations of any ponds at least partially dependent on groundwater are best evaluated during the summer months when the water table is low.

Estimating Storm Runoff

CB

- Depends on the amount of precipitation, vegetative cover, size of the watershed, slope of the land, and the soil type
- Hydrologic Groupings of Soil

 - ☑B Mod. Deep, well-drained, moderate infiltration
 - **C** Slow infiltration when wet, finer textured
 - □ D Very slow infiltration, clayey, high runoff

Getting Soils Information

CB

- The easiest ways to find relevant soils information is to use the following free software:

 - **USDA** Web Soil Survey
- Other options include other GIS software, for example:
 - SESRI ArcMap
 - © County specific online GIS via web browser

Navigate to your site location using the 'Quick Navigation' menu

☑ Define your area of interest (AOI) using the toolbar

CB

- Minimum properties to check using 'Soil Data Explorer':
 - Suitabilities and Limitations for Use tab:
 - **Water Management:**
 - Embankments, Dikes, and Levees
 - → For constructed embankment ponds see also:
 - **™**Pond Reservoir Areas
 - → For excavated ponds see also: ŒExcavated Ponds (Aquifer-Fed)

Select 'View Rating' to produce thematic map

- The rating system ranks selected soils as
 - **Not limited**

 - ∇ery limited
- Each rating also has a degree of limitation from 0.01 (least limiting) to 1.00 (most limiting)

Sites listed as 'Very limited' and with high numerical ratings can impose potentially unworkable technical difficulties.

These sites would require in-depth onsite investigations

Using Google Earth EC

Navigate to your site location using the 'FlyTo' menu

Resources'
layer from
the 'Layers'
menu

Using Google Earth EC

Select the map unit symbol for the soil of interest

Select the map unit description title in the pop-up box

- Rertinent information at a glance:

Using Google Earth EC

Rotential warning signs of unsuitable site:

Shallow soil profile

51cm

58 cm

66 cm

74 cm

BC1

BC2

Rapidly permeable soils (ideally group C or D)

CS Low clay content (ideally ~30% or greater)

WSS vs. Google Earth EC

- Web Soil Survey (WSS) is an official site of the USDA-NRCS National Cooperative Soil Survey
 - WSS is linked to the most recent publicly available data in the SSURGO database
- - The CSRL database is an independently maintained version of the official SSURGO database
 - The CSRL database is periodically updated from the official SSURGO database
- ™ Ideally, all pertinent information should be reasonably measured on site to ensure accuracy. If there is a conflict, always refer to the WSS for the most up to date publicly available data